

DAV PUBLIC SCHOOL PRATAP VIHAR GHAZIABAD

ACADEMIC PLANNER & SYLLABUS S(2020-21)

CLASS - X SUB - ENGLISH LANGUAGE AND LITERATURE

Prose – First Flight

Supplementary Reader – Foot Print without Feet

SR.NO	MONTH	Syllabus
1.	APRIL	Writing- Article/ Story Writing Prose - Ch. 1 A Letter to God Poem -1 Dust of Snow Supplementary -Ch. 1 A Triumph of Surgery
2.	MAY	Writing & Grammar- Tenses/ Complaint Letter, placing Order, Enquiry Letter Prose- Ch-2 Nelson Mandela, Ch. 3 Two Stories about flying Poetry - P -2 Fire & Ice, P-3 A Tiger in The Zoo Supple. – Ch. 2 The Thief's Story
	PERIODIC TEST 1	All Syllabus covered in April & May
3.	JULY	Writing & Grammar- Story writing/ Modals/Passive Voice Prose- Ch-4 From Diary of Anne Frank Ch. 5 The Hundred Dresses I / Ch. 6 The Hundred Dresses II Poem – 4. How to Tell Wild Animals Supp. Ch.3. Midnight Visitor Ch.-4 A Question of Trust
4.	AUGUST	Writing & Grammar – Article, Story writing, Letter / Tenses, Modals, Passive-Voice Prose Ch.- 1-6 Poem – 1-6 (5 The Ball Poem – 6 Amanda) Supplementary – Ch- 1-5 (Ch – 5 Foot Print without Feet)
5.	SEPTEMBER /REVISION/ PERIODIC TEST 2/ HALFYEARLY	REVISION OF Reading Comprehension Passage/ /Writing Grammar/ Literature completed till August
6.	OCTOBER	Writing & Grammar – Letters/Modals, Sub. Verb Agreement, Narration Prose -Ch 7- Glimpses of India Ch . 8 Mijbil the Otter Poetry P- 7. Animals P – 8 The Trees, Supp- Ch – 6 – The Making of Scientist, Ch. 7 The Necklace Ch. 8 The Hack driver
7.	NOVEMBER	Reading -Comprehension Passage , Writing & Grammar-Story Writing Clauses, Determiners, Preposition Prose - Ch – 9 Madam Rides the Bus Ch. 10- The Sermon at Benaras Ch. 11 The proposal Poetry – P- 9 Fog P- 10 The Tale of Custard Dragon, P- 11 For Anne Gregory Supp- Ch – 9 Bholi Ch- 10 The Book that Saved the Earth

	PERIODIC TEST 3	Comprehension Passage/ All Syllabus of Writing & Grammar + All literature covered in October & November
8.	DECEMBER	Revision & Pre Board I
9.	JANUARY	Revision & Pre Board II
10.	FEBUARY	Revision of Whole Syllabus
11.	MARCH	Final Exams

विषय -हिंदी

अप्रैल			
	क्षितिज	कृतिका	व्याकरण
1.	1 सूर के पद 2 .नेता जी का चश्मा 3 बाल गोबिंद भगत	----	पद परिचय ,वाक्य भेद ,विज्ञापन,पत्र लेखन अपठित बोध
मई			
2.	4.राम लक्ष्मण प्रथम आवधिक परीक्षा..पाठ - नेता जी का चश्मा, बाल गोबिंद भगत व्याकरण ... पद परिचय ,वाक्य भेद ,पत्र लेखन अपठित बोध	1.माता का अंचल	अपठित बोध
जुलाई			
3.	5. उत्साह /अट नहीं रही है 6.मानवीय करुणा की दिव्य चमक 7 यह दन्तुरित मुस्कान	2.जॉर्ज पंचम की नाक	रस,निबंध लेखन

अगस्त			
4.	8.लखनवी अंदाज़ 9 छाया मत छूना मन	3.सानासाना हाथ जोड़ी	वाच्य ,पद परिचय (पुनरावृत्ति)
सितम्बर			
5.	पुनरावृत्ति द्वितीय आवधिक परीक्षा ...राम लक्ष्मण ...मानवीय करुणाकीदिव्यचमक,जॉर्ज पंचम की नाक+प्रथम आवधिक परीक्षा पाठ्यक्रम		पुनरावृत्ति
दिसम्बर			
6.	11 कन्यादान 12.एक कहानी यह भी		निबंध लेखन ,पत्र लेखन,विज्ञापन
नवम्बर			
7.	13 संगतकार तृतीय आवधिक परीक्षा ..एक कहानी यह भी ,कन्यादान ,संगतकार,साना साना हाथ जोड़ी....संपूर्ण व्याकरण+द्वितीय आवधिक परीक्षा पाठ्यक्रम ।	—	संपूर्ण व्याकरण पुनरावृत्ति

जनवरी ..प्रीबोर्ड परीक्षा 1
जनवरी एवं फ़रवरी ..पुनरावृत्ति संपूर्ण पाठ्यक्रम
मार्च :वार्षिक परीक्षा

संस्कृत ,वार्षिक पाठ्यक्रम, (सत्र 2020-21)

माह	पुस्तक -शेमुषी	व्याकरण
अप्रैल	प्रथमः पाठः शुचि पर्यावरण द्वितीयः पाठः बुद्धिबलवती यस्य	अपठित-अवबोधनम् ,पत्र ,समास , सन्धिः ,वाक्य संशोधन - शब्दरूपाणि,सर्वनामशब्दाः, नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि, परस्मैपदिनः ,आत्मनेपदिनः , कारकपरिचयः उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन
मई	तृतीयः पाठः व्यायाम सदा पथः चतुर्थः पाठः शिशु लालनं प्रथम आवधिक परीक्षा	सन्धिकार्यम् , वाच्य -परिवर्तन , संस्कृत -अनुवाद , प्रत्ययाः
जुलाई	पञ्चमः पाठः जननि तुल्य वत्सला	वाक्य संशोधन - शब्दरूपाणि, सर्वनामशब्दाः, नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि, परस्मैपदिनः ,आत्मनेपदिनः
अगस्त	षष्ठः पाठः सुभाषितानि सप्तमः पाठः सौहार्दम् प्रकृतेः शोभा	सन्धिः , वाक्य संशोधन - शब्दरूपाणि,सर्वनामशब्दाः ,नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि ,परस्मैपदिनः ,आत्मनेपदिनः , कारकपरिचयः उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन , प्रत्ययाः
सितम्बर	पुनरावृत्ति + द्वितीयं आवधिक परीक्षा	अपठित-अवबोधनम् ,पत्र ,समास , सन्धिः , वाक्य संशोधन - शब्दरूपाणि,सर्वनामशब्दाः, नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि-परस्मैपदिनः ,आत्मनेपदिनः , कारकपरिचयः उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन , प्रत्ययाः - स्त्री प्रत्यय , संस्कृत अनुवाद
अक्टूबर	अष्टमः पाठः विचित्रः साक्षी नवमः पाठः सूक्तयः	वाक्य संशोधन - शब्दरूपाणि, सर्वनामशब्दाः, नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि,

	दशमः पाठः भूकंप विभीषिका	परस्मैपदिनः ,आत्मनेपदिनः , कारकपरिचयः उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन , प्रत्ययाः - संस्कृत अनुवाद ।
नवंबर	एकादशः पाठः प्राणेभयः अपि प्रियः सुहृत् द्वादशः पाठः : अन्योक्तयः पुनरावृत्ति तृतीय आवधिक परीक्षा	समास ,सन्धि,संस्कृत अनुवाद, वाक्य संशोधन - शब्दरूपाणि ,सर्वनामशब्दाः ,नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि ,परस्मैपदिनः ,आत्मनेपदिनः- कारकपरिचयः, उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन , प्रत्ययाः -स्त्री प्रत्यय ।
दिसंबर	पुनरावृत्ति + पूर्वसन्कल्पात्मक परीक्षा पाठ : 1 -12	अपठित-अवबोधनम् ,पत्र ,समास , सन्धिः , वाक्य संशोधन , संस्कृत अनुवाद , शब्दरूपाणि,सर्वनामशब्दाः, नपुंसकलिङ्गशब्दाः, ,सङ्ख्या शब्दाः, धातुरूपाणि, परस्मैपदिनः ,आत्मनेपदिनः , कारकपरिचयः उपपदविभक्तयः च,समय ,वाच्य -परिवर्तन , प्रत्ययाः - स्त्री प्रत्यय ।
जनवरी	पुनरावृत्ति	पुनरावृत्ति -व्याकरण
फ़रवरी	वार्षिक परीक्षा	

MATHS

Month	Chapter's Name
April	<ul style="list-style-type: none">▪ Polynomials▪ Pair of Linear equation in two variables.
May	<ul style="list-style-type: none">▪ Real Numbers▪ Introduction to Trigonometry
June	<ul style="list-style-type: none">▪ Quadratic Equation
July	<ul style="list-style-type: none">▪ Application of Trigonometry▪ Statistics
Aug	<ul style="list-style-type: none">▪ Coordinate Geometry▪ Circles▪ Probability
September	<ul style="list-style-type: none">▪ Revision
October	<ul style="list-style-type: none">▪ Arithmetic Progression▪ Construction
November	<ul style="list-style-type: none">▪ Area related to circle▪ Surface are and volume▪ Triangles
December	<ul style="list-style-type: none">▪ Revision
January	<ul style="list-style-type: none">▪ Revision

PHYSICS

Prescribed Book:-Science Textbook for class X (NCERT)

MONTH	TOPIC	SUBTOPIC	PRACTICAL
April	Ch 12.Electricity	Electric current and circuit, electric potential and potential difference, Circuit diagram, Ohm's law, resistance of a system of resistors, resistance in parallel and series, Heating effect of electric current, Electric Power	
May	Magnetic Effects of Electric Current	Magnetic field and field lines, Due to a current carrying conductor, Due to a current circular loop, magnetic field due to a current in a solenoid	<ul style="list-style-type: none">• To study the dependence of potential difference (V) across a resistor on the current (I) passing through it and determine its resistance. Also plot a graph between V and I.• To determine the equivalent resistance of two resistors when connected in series.
May	Periodic Test 1		

July	Magnetic Effects of Electric Current Sources of Energy	Force on a current carrying conductor in a magnetic field, Electromagnetic induction, Domestic electric circuit Conventional sources of energy, Non conventional sources of energy	<ul style="list-style-type: none"> To determine the equivalent resistance of two resistors when connected in parallel.
August	Sources of Energy	Environmental consequences, How long energy source last us?	Activity : To show the deflection of compass needle when a current carrying wire develops a magnetic field around it.
September (Periodic Test – 2)	Ch 1 – Electricity Ch 2 – Magnetic Effects of Electric Current Ch 3 – Sources Of Energy REVISION		
October	Light Reflection and Refraction	Reflection of light, Spherical mirrors, ray diagrams , mirror formula, Magnification, Refraction of light, The refractive index	<ul style="list-style-type: none"> To determine the focal length of : (i) concave mirror (ii) convex lens
November (Periodic Test – 3)	Light Reflection and Refraction	Refraction by spherical lenses, Image formation in lenses, ray diagrams, Lens formula and magnification, Power of a lens	<ul style="list-style-type: none"> To trace the path of ray of light passing through a rectangular glass slab for different angle of incidence. Activity: (i) To show the dispersion of white light using a glass prism.
	The Human Eye and the colourful world	Power of Accommodation, Defects of vision and their correction, refraction of light through a prism,	<ul style="list-style-type: none"> Activity: To observe the scattering of light using fragrance sticks. To trace the path of the rays of light through a glass prism.

		Dispersion of white light, scattering of light	
December (PRE-REMEDIAL EXAMINATION – 1)	Ch 1 – Electricity Ch 2 – Magnetic Effects of Electric Current Ch 3 – Sources Of Energy Ch 4 – Light – Reflection and Refraction Ch 5 – The Human Eye and The colourful World REVISION		
January (PRE-REMEDIAL EXAMINATION – 2)	CH -1 TO CH – 5 & REVISION		
February	REVISION		
March (CBSE BOARD EXAMINATION)	CH -1 TO CH – 5		

CHEMISTRY

Prescribed Book:- NCERT

MONTH	TOPIC	SUBTOPIC	Practicals
April	Ch-1 Chemical reactions and equations	<ul style="list-style-type: none"> • Chemical reaction • Chemical equation • Types of chemical reaction • Balancing of reaction • Example of oxidation reaction 	
May	Ch-2 Acids, bases and salts	Acids Bases Indicators Chemical properties of Acids and bases	To perform the types of reaction
June	SUMMER VACATION WILL HELD		

July	Ch-2 Acids, bases and salts Ch-3 Metals and Non metals	<ul style="list-style-type: none"> • pH • preparation and properties of salts • Physical properties of metals • Physical properties of Non metals 	To observe the action of Zn, Fe, Cu, and Al metals on the salt solutions To find the pH
August	Ch-3 Metals and Non metals	<ul style="list-style-type: none"> • Chemical properties of metal and non metals • Ionic bond • Occurrence of metals • Corrosion 	To study the properties of acids and bases
September (Periodic test-2)	Ch-1, Ch-2 and Ch-3		
October	Ch-4 Carbon and its Compounds	<ul style="list-style-type: none"> • Bonding in carbon • Versatile nature of Carbon • Saturated and unsaturated Carbon compound • Functional Group • Homologous series • Nomenclature 	
November	Ch-4 Carbon and its compounds Ch-5 Periodic classification of elements	<ul style="list-style-type: none"> • Chemical properties of Ethanol and Ethanoic acid Soap and Detergent Earlier attempts of classification of elements Mendeleev periodic table Modern periodic table Position of elements in modern periodic table <ul style="list-style-type: none"> • Trends in Modern periodic table 	<ul style="list-style-type: none"> • To study the properties of acetic acid To study saponification reaction

December	Pre-Board-1 Ch-1 to Ch-5
January	REVISION & Pre-Board-2
February	REVISION
March (CBSE BOARD EXAMINATION)	Ch-1 to Ch-5

BIOLOGY

Prescribed Book:-Science Textbook for class X (NCERT)

Month	Topic	Sub-topic	Suggested Activities
April	Life Processes	<ul style="list-style-type: none"> • Nutrition • Autotrophic nutrition • Heterotrophic nutrition • Nutrition in human beings • Respiration 	
May	Life Processes (contd.)	<ul style="list-style-type: none"> • Transportation • Transportation in human beings • Transportation in plants • Excretion 	<ul style="list-style-type: none"> • To prepare a temporary mount of a leaf peel to show stomata

		<ul style="list-style-type: none"> • Excretion in human beings • Excretion in plants 	
July	Control and Coordination	<ul style="list-style-type: none"> • Animals – Nervous System • Reflex Actions • Human Brain • Coordination in Plants • Hormones in Animals 	<ul style="list-style-type: none"> • To show experimentally that CO₂ is given out during respiration
August	How do Organisms Reproduce	<ul style="list-style-type: none"> • Importance of Variation • Asexual Reproduction • Sexual Reproduction 	<ul style="list-style-type: none"> • To study : <ol style="list-style-type: none"> 1. Binary fission in Amoeba 2. Budding in yeast
September	Heredity & Evolution	<ul style="list-style-type: none"> • Variation during reproduction • Heredity • Sex Determination 	To Study budding in hydra with the help of prepared slides.
October	Heredity & Evolution	<ul style="list-style-type: none"> • Evolution • Acquired & Inherited Traits • Speciation • Evolution & Classification 	
November	Our Environment	<ul style="list-style-type: none"> • Biodegradable & Non-biodegradable wastes • Eco-system • Food Chains & Webs • Ozone Layer • Managing the Garbage 	<ul style="list-style-type: none"> • To identify the different parts of an embryo of a dicot seed
November	Management of Natural Resources	<ul style="list-style-type: none"> • Forests & Wildlife • Stakeholders • Sustainable Management • Water For All • Coal & Petroleum 	
December	Revision For Pre Board Exams		
January	Revision For Annual Exams		

February/ March	Annual Exams
--------------------	--------------

CLASS-X SUBJECT-HISTORY & POLITICAL SCIENCE

S.NO.	MONTH	CHAPTER
1	APRIL	CHAPTER -1. POWER SHARING (POL.SC.) CHAPTER -1 THE RISE OF NATIONALISM IN EUROPE (HISTORY) (Half ch)
2	MAY	CHAPTER -1 THE RISE OF NATIONALISM IN EUROPE (HISTORY) (Remaining ch) CHAPTER – 2. FEDERALISM (POL.SC.)
	PERIODIC TEST –I	CHAPTER -1. POWER SHARING (POL.SC.) CHAPTER -1 THE RISE OF NATIONALISM IN EUROPE

		(HISTORY) (Half ch)
3	JULY	CHAPTER -3 NATIONALISM IN INDIA (HISTORY) CHAPTER -3. DEMOCRACY & DIVERSITY (POL.SC.)
4	AUGUST	CHAPTER -4 GENDER, RELIGION & CASTE (POL.SC.) CHAPTER – 7 THE PRINT CULTURE (HISTORY)
5	SEPTEMBER REVISION & PERIODIC TEST- II/HALF YEARLY EXAM	CHAPTER -1. POWER SHARING (POL.SC.) CHAPTER – 2. FEDERALISM (POL.SC.) CHAPTER -4 GENDER, RELIGION & CASTE (POL.SC.) CHAPTER -3 NATIONALISM IN INDIA (HISTORY) CHAPTER -1 THE RISE OF NATIONALISM IN EUROPE (HISTORY)
6	OCTOBER	CHAPTER – 4 THE MAKING OF GLOBAL WORLD (HISTORY)
7	NOVEMBER	CHAPTER -6 POLITICAL PARTIES (POL.SC.) CHAPTER -7 OUTCOMES OF DEMOCRACY (POL.SC.)
	PERIODIC TEST –III	CHAPTER -6 POLITICAL PARTIES (POL.SC.) CHAPTER -7 OUTCOMES OF DEMOCRACY (POL.SC.) CHAPTER -3 NATIONALISM IN INDIA (HISTORY) CHAPTER – 4 THE MAKING OF GLOBAL WORLD (HISTORY)
8	DECEMBER	REVISION & PRE BOARD-1
9	JANUARY	REVISION & PRE BOARD-2
10	FEBRUARY	REVISION
11	MARCH ANNUAL EXAMINATION	WHOLE SYLLABUS

CLASS-X SUBJECT-GEOGRAPHY & ECONOMICS

S.NO.	MONTH	CHAPTER
1	APRIL	CHAPTER- 1. RESOURCES AND DEVELOPMENT (GEOGRAPHY)
2	MAY	CHAPTER – 3 WATER RESOURCES (GEOGRAPHY) CHAPTER – 1 DEVELOPMENT (ECONOMICS)
	PERIODIC TEST-1	CHAPTER- 1. RESOURCES AND DEVELOPMENT (GEOGRAPHY) CHAPTER – 1 DEVELOPMENT (ECONOMICS) (Half Ch.)
3	JULY	CHAPTER -4 AGRICULTURE (GEOGRAPHY) CHAPTER – 2 SECTORS OF INDIAN ECONOMY (ECONOMICS)

4	AUGUST	CHAPTER - 5 MINERALS AND ENERGY RESOURCES (GEOG) CHAPTER – 3 MONEY AND CREDIT (ECONOMICS)
5	SEPTEMBER REVISION & PERIODIC TEST- II/HALF YEARLY EXAM	CHAPTER -3 WATER RESOURCES (GEOG) CHAPTER -4 AGRICULTURE (GEOG.) CHAPTER – 1 DEVELOPMENT (ECONOMICS) CHAPTER - 2 SECTORS OF INDIAN ECONOMY (ECO)
6	OCTOBER	CHAPTER -6 MANUFACTURING INDUSTRIES (GEOG) CHAPTER – 4 GLOBALISATION AND INDIAN ECONOMY (ECO)
7	NOVEMBER	CHAPTER -5. MINERAL & ENERGY RESOURCE (GEOGRAPHY)
	NOVEMBER PERIODIC TEST –III	CHAPTER – 6. MANUFACTURING INDUSTRIES (GEOG.) CHAPTER – 7. LIFELINES OF NATIONAL ECONOMY (GEOG.) CHAPTER – 4. GLOBALISATION AND INDIAN ECONOMY (ECO. CHAPTE- CONSUMER RIGHTS (ECONOMICS)
8	DECEMBER	CHAPTER-5 CONSUMER RIGHTS (ECONOMICS) REVISION & PRE BOARD-1
9	JANUARY PRE BOARD	WHOLE SYLLABUS REVISION & PRE BOARD-2
10	FEBRUARY	REVISION
11	MARCH ANNUAL EXAMS	WHOLE SYLLABUS

COMPUTER

MONTHS	TOPIC	SUB-TOPIC
	PART A PROFESSIONAL SKILL	
MARCH	UNIT 2: Web Applications (Basic	Working with Accessibility Options, Networking Fundamentals, Introduction to Instant Messaging, Chatting with a contact, Creating and Publishing Web Pages-Blog, Using Offline Blog Editors, Online Transactions, Internet Security
APRIL -MAY	UNIT 3: Word Processing(Intermediate)	Modifying Layout of a Paragraph, Managing Headers/ Footers/Styles, Document Template, Working with Page and Section Breaks, Applying Character formats, Insert Graphical objects and Illustrations, Text Wrapping, Inserting

		Objects/Shapes/Symbols/Special Characters
PERIODIC TEST 1	UNIT 2+ UNIT 3	
JULY	UNIT 4: Spreadsheet(Intermediate)	Using AutoSum in cells, Conditional Formatting, Hide/Unhide/Freeze Rows and Columns, Set page breaks/layouts, Manage workbook Views, Sort and Filter, Linking cells, format charts, sharing worksheet data
AUGUST	UNIT 5: Digital Presentation(Intermediate)	Inserting a movie clip/audio clip, working with tables/charts, Inserting transitions/animations, grouping objects, adding speaker notes, reviewing a presentation, printing a presentation.
Periodic Test 2	UNIT 4+ UNIT 5	
SEPTEMBER	UNIT 6: E-mail Messaging(Intermediate)	Working with calendar, Schedule an Appointment, Categorize an Appointment, share a calendar, print a calendar, creating a meeting request, respond to a meeting request, create and edit a task/note/journal entry
OCTOBER	UNIT 7: DATABASE DEVELOPMENT(BASICS)	Database concepts, Data storage, Manipulating data, Creating a database object, creating a table, building forms, create and manage queries, designing reports
Periodic Test 3	UNIT 6 + UNIT 7	
NOVEMBER	PART -A EMPLOYABILITY SKILLS	
	UNIT 1: FUNCTIONAL ENGLISH(INTERMEDIATE)	Ordering food, making resolutions, story telling, describing an event, recounting the past, refusing politely, registering a complaint, calling up for a Job vacancy, writing a resume, writing a resume, writing a covering letter, facing an interview, taking an telephonic interview, accepting a job offer.
DECEMBER	PRE BOARD 1	WHOLE SYLLABUS
JANUARY	PRE BOARD 2	WHOLE SYLLABUS
FEBUARY	PRACTICAL +PROJECT	WHOLE SYLLABUS

PHYSICAL EDUCATION

S.NO.	Month	Topic
1.	APRIL	<ul style="list-style-type: none">▪ Benefits of Meditation and Five asanas for concentration.▪ Doping.
2.	MAY	<ul style="list-style-type: none">▪ Mention the events of Athletics.
3.	JULY	<ul style="list-style-type: none">▪ National Sports Awards▪
4.	AUGUST	<ul style="list-style-type: none">▪ Meaning of warming up its types and advantages.

5.	SEPTEMBER	<ul style="list-style-type: none"> ▪ Choose any one sports and game and Draw a neat and clean diagram court/ ground/ field with measurement. Half Yearly Exam (April to September all work)
6.	OCTOBER	<ul style="list-style-type: none"> ▪ Meaning and factor affecting of Physical fitness.
7.	NOVEMBER	<ul style="list-style-type: none"> ▪ Warming up and its types.
8.	DECEMBER	<ul style="list-style-type: none"> ▪ Importance of warming up
9.	JANUARY	<ul style="list-style-type: none"> ▪ Choose any one sports and game and Draw a neat and clean diagram court/ ground/ field with measurement.
10.	FEBRUARY	<ul style="list-style-type: none"> ▪ Current Affairs – sports & Games Annual Exam (October to February all work)

WORK EDUCATION

S.NO	ACTIVITY
TERM1	1.Preparation and use to First Aid Box 2. Effect of tobacco and Alcohol in human body
TERM 2	1.Knowledge about how to make fit body 2. Traffic Rules and Regulation

ARTS

MONTH	TOPIC
April	Still Life (Pencil Shading)
May	Folk Art (Madhubani Painting)
July	Landscape (Pencil Shading)
August	Landscape (Water Color)
September	Half Yearly Exams
October	Portrait (Pencil Shading)
November	Portrait (color)
December	Posters (Any Color)
January	Geometrical Shapes
February	Practice

ACTIVITIES:

- 1. Madhubani Painting, Landscape.**
- 2. Portrait, Poster.**

SUPW

<u>MONTH</u>	<u>ACTIVITIES</u>
April	Ceramic Pottery / Tie & Dye
May	Clay Tribal Mask / Folder Making
July	Clay Slab Carving / Paper Quilling Portrait
August	Terracotta Jewellery / Mural Work
September	Clay Flowers / Pot Decoration
October	Clay Dry Fruit Holder / Kandil Craft
November	Clay Animal Sculpture / Cardboard Craft
December	Clay Bell / Wreath Craft

January	Practice
February	Practice

ACTIVITIES:

1. TIE & DYE

2. PAPER QUILLING

S. No.	Month's Name	Topic
1.	APRIL	Definition – sound, aalap, swar, varn, khyal, kana, varjit swar, tivra swar, raag, , Full name of swar,
2.	MAY	DAV anthem, Classical music and light music, chal swar, achal swar
3.	JULY	Rules of singing, Lyrics composing, Ek taal, ACTIVITY: 1- Biography of vocal and rhythmic instruments,
4.	AUGUST	Life story – Ameer khusro, Alankar 1 to 15, Alankrs on harmonium, 1 song notation on harmonium, ACTIVITY: 2- Classical music
5.	SEPTEMBER	HALF YEARLY EXAMINATION
6.	OCTOBER	Definition– Raag lakshan, New alankar rachna, ACIVITIES: 1- Contribution of T.V. program for music.
7.	NOVEMBER	Guitar chords with strumming, Swar lipi difference Vishnu narayan bhatkhande & Vishnu digamber pulaskar, ACIVITIES: 2- Indian music and western music.
8.	DECEMBER	Alankars playing with different keys, Composing of poem lyrics,
9.	JANUARY	Keyboard playing with song notation and alankar.
10.	FEBRUARY	ANNUALLY EXAMINATION

3. CLAY DRY FRUIT HOLDER

4. WREATH CRAFT

MUSIC